

Be Beginner to advance Marketer

DIGITAL MARKETING COURSE

 zebaqdigitalacademy.in

 +91-6747965942

Reputed Digital marketing training course for
Professional, Entrepreneur, College Students & Job seekers

PROGRAM IS BEST SUITED FOR

Entrepreneurs

College Students

Marketing Professionals

Job Seekers

WHY YOU SHOULD LEARN DIGITAL MARKETING

\$

PWC has forecasted that digital advertising will reach a whopping \$250 billion in 2023, increasing from \$135 billion in 2014.

JOB

Top MNC'S & new age startups in India looking for experts in digital marketing . Small Businesses also in the queue..

SELF

Digital marketing opens door to Self- employment , freelancing, youtube creator club & blogging.

20+

Job profiles after one course- SEO , Social Media Manager, Digital Marketing Analyst etc.

SALIENT FEATURES

It's an Experienced Marketers initiative.

Weekly Assignments

Placement Assistance

Certificate as Proof of Training

Practical Training with Live Projects.

24 x 7 Support

COURSE SCHEDULE

3 Months (Weekly and Weekend Batches, Sat-Sun)
or 45-50 Hours

For Batches availability get in touch with us at zebaqdigitalacademy.in

OUR COURSES INCLUDE

Digital Marketing
Introduction

Digital Marketing Vs.
Traditional
Marketing

Website Planning
Process

Search Engine
Optimization

Social Media
Marketing

Google Analytics

Google Adwords & Online
Display Advertising

Email
Marketing

Content
Marketing

Social media Ads

Affiliate
Marketing

Blogging & Freelancing
to Make Money

DIGITAL MARKETING INTRODUCTION

- What is marketing?
- What is Digital Marketing?
- Understanding Marketing Process
- Understanding Digital Marketing Process
- Increasing Visibility, What is visibility?, Types of visibility, Examples of visibility
- Visitors Engagement, What is engagement?, Why it is important Examples of engagement Bringing Targeted Traffic
- Inbound and outbound marketing
- Converting Traffic into Leads, Types of Conversion , Understanding Conversion Process Tools Needed

DIGITAL MARKETING VS. TRADITIONAL MARKETING

- What's the difference between digital marketing and traditional marketing, and why does it matter?
- Benefits of Traditional Marketing
- The Downside to Traditional Marketing
- Benefits of Digital Marketing
- Why Digital Marketing Wins Over traditional Marketing ?
- Tools of Digital Marketing
- How We Use Both Digital & Traditional Marketing

WEBSITE PLANNING PROCESS

- What is Internet?
- Understanding domain names & domain extensions Different types of websites
- Based on functionality
- Based on purpose
- Planning & Conceptualising a Website
- Booking a domain name & web hosting
- Adding domain name to web Server
- Adding webpages & content
- Adding Plugins
- Building website using CMS in Class
- Identifying objective of website
- Deciding on number of pages required
- Planning for engagement options
- Landing Pages & Optimization
- Creating blueprint of every webpage
- Best & Worst Examples

SEARCH ENGINE OPTIMIZATION

Understand Search Engines & Google

- • What is SEO?
- • Introduction to SERP
- • What are search engines?
- • How search engines work
- • Major functions of a search engine
- • What are keywords?
- • Different types of keywords
- • Google keyword planner tool
- • Keywords research process
- • Understanding keywords mix
- • Long Tail Keywords
- • Google Search Tips & Hacks

On-Page SEO

- Keyword Research with Google Keyword Planner.
- What is the difference between
- keywords stuffing & KW placement
- How to Select a Domain Name?
- Page Naming {URL Structuring} and Folder Naming
- Image Naming, Image Title and ALT Tags Creation
- What are Meta Tags, Description.
- Robots, Keywords, Author
- Redirection Tags
- Headings Tags {H1 to H6}
- What is Content Writing?
- SEO Friendly Content Writing {Insert keywords in content}
- Anchor Text, Link Title
- Internal linking
- Robots.text file use and creation
- HTML Sitemap creation
- XML Site Map Creation
- Site Tracking Tools (Google Webmaster Tool, Google Analytics Tool)
- Why is Alexa?
- Alexa Integration

Off-Page SEO

- What is OFF-Page Optimization?
- What are Backlinks?
- Why Backlinks are Important?
- How to Get Backlinks?
- Difference Between Do-Follow and No-Follow Backlinks
- What is Google Page Rank?
- How to Increase Page Rank?
- Search Engine Submissions
- Directory Submissions
- Article Writing and submissions
- Press Release writing and submissions
- Blog Posting and comment writing
- Classifieds posting
- Forum Posting
- Business Listing
- Social Bookmarking
- Social Networking
- RSS Feeds
- Do's and Dont's of link building
- Easy link acquisition techniques
- Domain Authority & How to Increase

SEARCH ENGINE ALGORITHMS

- What is Search Engine's Algorithms?
- How Algorithms Works?
- Why a Search Engine needs to update its Algorithm? Search Engine Penalties and Recoveries.
- Why a Search Engine penalizes a Website?
- How to optimize your site for Google
- Hummingbird Algorithm?
- What is Google Panda Algorithm?
- What is Google Penguin?
- What is Google EMD Update?
- How to save your site from Google Panda,
- Penguin and EMD Update?
- How to recover your site from Panda, Penguin
- and EMDHow to optimize your site for Google
- Hummingbird Algorithm?
- What is Google Panda Algorithm?
- What is Google Penguin?
- What is Google EMD Update?
- How to save your site from Google Panda,
- Penguin and EMD Update?
- How to recover your site from Panda, Penguin and EMD

- What is Local SEO?
- Google places optimization
- Classified submissions
- Citation
- NAP
- Top tools for SEO
- Monitoring SEO process
- Preparing SEO reports
- How to create SEO Strategy for your business What is link juice?
- Importance of domain and page authority

SOCIAL MEDIA MARKETING

- What is Social Media?
- Understanding the existing Social Media paradigms & psychology
- How social media marketing is different than others
- Forms of Internet marketing
- Facebook marketing
- Understanding Facebook marketing
- Practical session 1
- Creating Facebook page
- Uploading contacts for invitation
- Exercise on fan page wall posting
- Increasing fans on fan page
- How to do marketing on fan page (with examples) Fan engagement
- Important apps to do fan page marketing
- Facebook advertising
- Types of Facebook advertising
- Best practices for Facebook advertising
- Understanding Facebook best practices
- Understanding edgerank and art of engagement
- Practical Session 2
- Creating Facebook advertising campaign
- Targeting in ad campaign
- Payment module- CPC vs CPM vs CPA
- Setting up conversion tracking
- Using power editor tool for adv.
- Advanced Facebook advertising using tools like Qwaya
- LinkedIn Marketing
- What is LinkedIn?
- Understanding LinkedIn
- Company profile vs Individual profiles
- Understanding LinkedIn groups
- How to do marketing on LinkedIn groups
- LinkedIn advertising & it's best practices
- Increasing ROI from LinkedIn ads
- LinkedIn publishing
- Company pages
- Adv on LinkedIn
- Display vs text
- Twitter Marketing
- Understanding Twitter
- Tools to listen & measure Influence on Twitter: TweetDeck, Klout, PeerIndex
- How to do marketing on Twitter
- Black hat techniques of twitter marketing
- Advertising on Twitter
- Creating campaigns
- Types of ads
- Tools for twitter marketing
- Twitter Advertising
- Twitter Cards
- Video Marketing
- Understanding Video Campaign
- Creating 1st Video Campaign
- Importance of video marketing
- Benefits of video marketing
- Uploading videos on video marketing websites
- Using youtube for business
- Developing youtube video marketing Strategy
- Bringing visitors from youtube videos to your website
- Creating Video ADgroups
- Targeting Options
- Understanding Bid Strategy

GOOGLE ANALYTICS

- Introduction to Google Analytics
- How Google analytics works
- Understanding Google analytics account structure
- Understanding Google analytics insights
- Understanding cookie tracking
- Types of cookie tracking used by Google analytics
- Starting with Google analytics
- How to set up analytics account
- How to add analytics code in website
- Understanding goals and conversions
- How to setup goals
- Understanding different types of goals
- Understanding bounce & bounce rate
- Difference between exit rate & bounce rate
- How to reduce bounce rate
- How to set up funnels in goals
- Importance of funnels
- How to integrate adwords and analytics account
- Benefits of integrating adwords & analytics
- Measuring performance of marketing campaigns via Google analytics What is link tagging
- How to set up link tagging
- Understanding filters & segments
- How to set up filters & segments
- How to view customized reports
- Monitoring traffic sources
- Monitoring traffic behavior
- Taking corrective actions if required

GOOGLE ADWORDS & ONLINE DISPLAY ADVERTISING

- Google AdWords Overview
- Understanding inorganic search results Introduction to Google Adwords & PPC advertising
- Overview of Microsoft Adcenter (Bing & Yahoo)
Setting up Google Adwords account Understanding Adwords account structure Campaigns, Adgroups, Ads, Keywords, etc Types of Advertising campaigns- Search, Display, Shopping & video
- Difference between search & display campaign
Understanding Adwords Algorithm
- How does Adwords rank ads
- Understanding Adwords algorithm (adrank) in detail with examples
- What is quality score
- Why quality score is important
- What is CTR?
- Why CTR is important?
- Understanding bids
- Creating Search Campaigns
- Types of Search Campaigns - Standard,
- All features, dynamic search & product listing Google merchant center.
- Creating our 1st search campaign
- Doing campaign level settings
- Understanding location targeting
- Different types of location targeting
- What is bidding strategy?

GOOGLE ADWORDS & ONLINE DISPLAY ADVERTISING

- Understanding different types of bid strategy- 1 Manual 2 Auto Advanced level bid strategies- 1 Enhanced CPC 2 CPA
- What are flexible bidding strategies?
- Understanding flexible bidding strategy
- Pros & Cons of different bid strategies
- Understanding ad-extensions
- Types of ad-extensions
- Adding ad-extensions in our campaign
- Creating adgroups
- Finding relevant adgroups options using tools
- Creating adgroups using tool
- Understanding keywords
- Finding relevant keywords
- Adding keywords in ad-group
- Using keyword planner tool
- Understanding types of keywords
- Broad, Phrase, exact, synonym & negative
- Examples of types of keywords
- Pros and cons of diff. types of keywords
- **Creating ads**
- Understanding ad metrics
- Display & destination URL
- How to write a compelling ad copy
- Best & worst examples of ads Creating ads
- **Tracking Performance/Conversion**
- What is conversion tracking?
- Why is it important
- How to set up conversion tracking
- Adding tracking code in your website
- Checking conversion stats
- Optimizing Search Campaigns
- How to optimize campaigns at the time of creation?
- Optimizing campaign via adgroups

GOOGLE ADWORDS & ONLINE DISPLAY ADVERTISING

- Importance of CTR in optimization Creating Display Campaign
- How to increase CTR Types of display campaigns- Importance of quality score in All features, Mobile app, optimization Remarketing, Engagement
- How to increase quality score Creating 1st display campaign Importance of negative keywords in Difference in search & display optimization campaign settings
- Evaluating campaign stats Doing campaign level settings Optimizing with conversion report Understanding CPM bid strategy Optimizing with keywords Advance settings
- Optimizing performing keywords Ad-scheduling
- Optimizing non performing keywords Ad-delivery
- How to decrease CPC Understanding ads placement Analyzing your competitors Creating diff. ad groups performance Using display planner tool
- Finding relevant websites for ads
- placement
- Creating text ads
- Creating banner ads using tools
- Uploading banner ads
- Optimizing Display Campaign
- Remarketing
- What is remarketing?
- Setting up remarketing campaign
- Creating Remarketing lists
- Advanced Level list creation
- Custom audience

ONLINE DISPLAY ADVERTISING

- What is Online Advertising?
- Types of Online Advertising
- **Display Advertising**
- Banner ads
- Rich Media ads
- Pop ups and Pop under ads
- **Contextual advertising**
- In Text ads
- In Image ads
- In video ads
- In page ads
- What are Payment Modules?
- Companies that provide online advertising solution Tracking & Measuring ROI of online adv. Assignment on allocating funds to various
- Different Online advertising platforms
- Creating Banner Ads Using Tools

EMAIL MARKETING

- What is email marketing?
- How email works?
- Challenges faced in sending bulk emails
- How to overcome these challenges?
- Types of email marketing- Opt-in & bulk emailing
- What is opt-in email marketing?
- Setting up email marketing account
- Best platforms to do opt-in email marketing
- Setting up lists & web form
- Creating a broadcast email
- What are auto responders?
- Setting up auto responders
- How to do bulk emailing?
- Best practices to send bulk emails
- Tricks to land in inbox instead of spam folder
- Top email marketing software's & a glimpse of how to use them Improving ROI with A/B testing

LEAD GENERATION FOR BUSINESS

- Understanding lead generation for business Why lead generation is important? Understanding landing pages
- Understanding thank-you page
- Landing page vs website
- Best practices to create a landing page
- Best practices to create a thank-you page Practical exercise-creating a landing page Types of landing pages
- Reviewing landing pages created by trainees What is A/B testing?
- How to do A/B testing
- Selecting landing pages after A/B testing Converting leads into sales
- Creating lead nurturing strategy Understanding lead funnel
- Steps in leads nurturing

CONTENT MARKETING

- What is Content Marketing?
- Introduction to content marketing
- Objective of content marketing
- Content marketing 7 step strategy building process
- 18 types of content with examples
- How to write great compelling content
- Keyword research for content ideas
- Optimizing content for search engines
- Discussing authority blog
- Steps towards developing authority blog
- Ways to monetizing authority blog
- How to market your content?
- Debate- Doesn't great content just spread by itself
- Understanding second customer
- Importance of second customer
- How to increase second customer
- Understanding online influencers
- 10 ways to connect with online influencers
- 35 unique ways to write magnetic headlines
- 180 examples of magnetic headlines
- How to increase opt-in email list with content marketing with examples Case study on content marketing

APP STORE OPTIMIZATION

- What is app store optimization?
- Why App Store Optimization is Important
- App Stores- Google Play , iTunes App Store
- How Google Play ranking works
- Keyword Research Based on App Stores Search
Creating Title
- Choosing Keyword
- Use of Keywordtool.io
- Choose Category
- Write Description
- Creating Visual Assets
- * Icon, Screenshot, Social media, App Marketing
Video * What ASO tools you need to use in 2017
- App Analytics tools

AFFILIATE MARKETING

- What is affiliate marketing?
- 3 A's of affiliate marketing
- How people make millions of dollar in affiliate marketing?
- Affiliate marketing history
- Changes in affiliate marketing industry over the year
- Affiliate marketing scenario in India
- How to be a super affiliate?
- Different ways to do affiliate marketing
- Affiliate marketing secrets
- How your trainer makes money in affiliate marketing?
- Live examples of how people are making money as an affiliate
- Getting your started as an affiliate
- Getting you approved as an affiliate from India's top affiliate agencies
- Some of the top affiliate network in the world
- How to get approved as an affiliate by world's top affiliate company-commission
- junction www.cj.com
- Trainers shares his secrets of affiliate marketing
- Story telling- trainer shows his live example of how he is making money these days as an affiliate

BLOGGING & FREELANCING TO MAKE MONEY

- What is adsense?
- How to get approved for adsense?
- Cool trick to get adsense approval by Google Using your adsense account interface
- Placing ads on your blog
- Creating blogs with our FREE theme
- Then we will share 1 secret method Through which you will
- make money with adsense

**Education is what remains after
one has forgotten what one has
learned in school.**

-Albert Einstein

zebaqdigitalacademy.in

+91-6747965942

Weekend & Weekdays

